

The role of Holden crater in Eberswalde fluvial activity


N. Mangold, LPG Nantes, CNRS France

Secondaries


No secondaries


⇒Continuous ejecta of Holden crater exist before secondaries


Valley crossing Holden ejecta


Valley crossing Holden ejecta


Cerulli crater (100 km diameter) 30°North

Mamers Vallis dated Early Hesperian


Cerulli has fresh ejecta and an age younger than the Early Hesperian


Cerulli crater (100 km diameter) 30°North

Mamers Vallis dated Early Hesperian

Cerulli has fresh ejecta and an age younger than the Early Hesperian


Unnamed crater 35°S

25 km in diameter


Implications:


Holden is located at 25° south:

This is a latitude at which ice may have been preserved close to the surface even in a current climate

A formation of valleys and their deposits by ejecta heating and melting of shallow ice is a plausible interpretation

2nd point: Temperature of ejecta blankets

23 km diameter Ries impact in Germany


Suevite =ejecta from the Ries impact Experienced > 580° to 700°C (above Curie Temperature) (Engelhartd et al., 1994)

3rd point: Geometry of fluvial valley system

All valleys are located on the ejecta blanket

None of them outside!

None of them on secondaries

Jerolmack et al., GRL, 2004:


High discharges rates for channels that may not imply precipitation => Role of the impact in question.

3rd point: Geometry of fluvial valley system


Eberswalde upstream valley


25 km unnamed crater


4th point: Holden secondaries


Some secondaries are < 500 m large

Noachian erosion rate should have removed these craters

⇒ Holden crater may be really late

Conclusions:

• Impact crater-related processes may be found were we did not expect

```
« Remember Gusev » (Ray Arvidson)
```

- Predictions in the ellipse:
- Hydrothermal springs may exist in the ellipse (+)
- Warmer temperature than expected, good for habitability (+)
- Episodic lake with transient liquid water (-)
- Clay minerals formed by impact processes (suevite) (-)
- Delta fans formed by angular, poorly sorted clasts (-)

Think about it! Thank you.